Development of Hot Pressing as a Low Cost Processing Technique for Fuel Cell Fabrication

Final Annual Technical Progress Report

January 06, 2003

Research sponsored by the U.S. Department of Energy,
Office of Fossil Energy
Advanced Research and Technology Development Materials Program

Report Prepared by Vinod Sarin, Uday Pal, and Srikanth Gopalan

Department of Manufacturing Engineering, Boston University 15 St. Mary's Street, Boston, MA-02215

for

OAKRIDGE NATIONAL LABORATORY
Oak Ridge, Tennessee 37831
Managed by
LOCKHEED MARTIN ENERGY RESEARCH CORPORATION
For the
U.S. DEPARTMENT OF ENERGY
under Contract No. DE-AC05-960R2264

TABLE OF CONTENTS

Li	ist of Tables		
Li	ist of Figures	v	
1.	INTRODUCTION	1	
	1.1. Obstacles to Commercialization	2	
	1.2. Hot Pressing	4	
	1.2.1. Novel SOFC Processing Technique	4	
2.	EXPERIMENTAL DETAILS	8	
	2.1. Typical Hot Pressing Cycle	8	
	2.2. Hot Pressing Experiments: Reducing Environment	8	
	2.3. Hot Pressing Experiments: Oxidizing Environment	10	
3.	RESULTS AND DISCUSSION	11	
	3.1. Experimental Regime	12	
	3.1.1. Equipment Limits	13	
	3.1.2. Chemical Interactions	14	
	3.1.3. Established Sintering Cycles	15	
	3.1.4. Particle Size Considerations	16	
	3.2. Experimental Approach Summary	19	
	3.3. Electrolyte Development	19	
	3.4. Cathode Development	22	
	3.5. Anode Development	23	
	3.5.1. Elimination of Ni Reaction Laver	26	

	3.5.2. Oxidizing Environment	28
	3.6. Anode 2: Mo and YSZ	29
	3.7. Anode 3: Mo/ 3% Ni and YSZ	31
	3.8. Single Cell	33
	3.9. Electrochemical Characterization	33
4.	CONCLUSIONS	35
7.	Appendix A	36
8	. Appendix B	
9.]	Bibliography	41

LIST OF TABLES

Table	3.5	Percentage of Driving Force Due to Applied Pressure	18
Table	3.7	Relative Density Estimations as a Function of Hot Pressing Temperatures for Hot Pressed YSZ Powder	20

LIST OF FIGURES

Figure	1.1	Cost Comparison of Selected Power Generating Systems	3
Figure	1.2	Schematic Representation of SOFC Hot Pressing Technique	4
Figure	1.3	Schematic Representation of Novel Hot Pressing Technique	5
Figure	1.4	Evolution of Hot Press Technique into High Yield	7
Figure	2.1	Manufacturing Process Typical Hot Pressing Cycle	9
Figure	3.1	Experimental Approach to Hot Pressing a Single Cell	12
Figure	3.2	Experimental Operating Regime	13
Figure	3.3	Practical SOFC Hot Pressing Experimental Regime	14
Figure	3.4	Practical SOFC Hot Pressing Experimental Regime	16
Figure	3.6	Summary of Experiments	20
Figure	3.8	Optical Microscopy of Electrolyte Cross Section of Hot Pressed	21
Figure	3.9	YSZ Powder SEM Micrograph of Hot Pressed Cathode Powder	22
Figure	3.10	Equilibrium Oxygen Partial Pressure of Ni and NiO as a	26
Figure	3.11	Function of Temperature Various Hot Pressed Anode Powders	27
Figure	3.12	NiO Powder Hot Pressed in an Oxidizing Environment	29
Figure	3.13	Hot Pressed Mo/ YSZ Anode Powder and YSZ Electrolyte	30
Figure	3.14	Mo – Ni Binary Phase Diagram	32
Figure	3.15	Mo-Based Anode and Electrolyte Half Cells	32
Figure	3.16	Mo-Based Anode, Single Cell, in a Reducing Environment	34

Chapter 1

INTRODUCTION

Dependable, plentiful, and economical energy has been the driving force for financial, industrial, and political growth in the United States since the mid 19th century. For a country whose progress is so deeply rooted in abundant energy and whose current political agenda involves stabilizing world fossil fuel prices, the development of a reliable, efficient and environmentally friendly power generating source seems compulsory. The maturing of high technology fuel cells may be the panacea the country will find indispensable to free itself from foreign dependence. Fuel cells offer an efficient, combustion-less, virtually pollution-free power source, capable of being sited in downtown urban areas or in remote regions. Fuel cells have few moving parts and run almost silently.

Fuel cells are electrochemical devices that convert the chemical energy of a fuel directly to electrical energy. Unlike batteries, which store a finite amount of energy, fuel cells will generate electricity continuously, as long as fuel and oxidant are available to the electrodes. Additionally, fuel cells offer clean, efficient, and reliable power and they can be operated using a variety of fuels. Hence, the fuel cell is an extremely promising technology.

Obstacles to Commercialization

The capital cost associated with SOFCs is still prohibitively high. Fig. 1.1 offers a comparison of the capital costs of several power generating systems. The most widely marketed fuel cell, an AFC, by International Fuel Cell, is only used where money is not an issue, i.e., for continuous power demands and in space applications, it is not a price level where in can reach the mass market.

There are two major obstacles for commercializing the Solid Oxide Fuel Cell technology: reducing processing cost and increasing operating lifetime. Cost problems arise from expensive and time intensive batch processing, while operating lifetime issues result from material incompatibilities (thermal expansion mismatch) causing thermal cycling problems such as delamination, thermal shock, and distortion or cracking.

The cost reduction necessary for commercialization of SOFC technology will not be met by optimization alone. Mass production techniques must be developed for SOFCs to be competitive with current power generating devices. There is a limit to the premium that customers will be willing to pay for environmentally friendly power or even higher efficiencies. The current cost goal of \$400 per kilowatt can only be met by improved processing techniques.

Figure 1.1: Cost Comparison of Selected Power Generating Systems [13].

Some of the most energy intensive and expensive fabrication processes, for any SOFC stack design, are the high temperature sintering steps. Batch processes, in the tubular and planar designs, use repeated thermal cycling steps to sinter successive layers upon previous ones. The monolithic design improves upon this approach by co-firing all layers in a cell in one step, thereby eliminating the batch processing. However, the monolithic design incorporates extensive post process non-destructive testing and evaluation due to the complex geometries and multiple shrinkage rates encountered during processing. This extraneous post testing substantially increases the overall fabrication cost.

Therefore an improved fabrication process is desired, which would reduce or remove the number of separate batch processes required to produce a SOFC without adding extreme post process testing.

This is the approach currently being undertaken at Boston University (BU).

Researchers at BU have shown preliminary results using an alternative ceramic

processing technique to eliminate batch, without the added geometrical complexity of the monolithic design.

Hot Pressing

Hot pressing is the simultaneous application of elevated temperature and compressive stress to consolidate fine green pressed powders into partially or fully sintered components. The technique, shown in Fig. 1.2, was developed for the powder metallurgy industry and has been successfully applied to ceramic components over the last several decades [14, 15]. Pressure increases the driving force for densification, in effect, reducing the processing temperature required for a sintering process. Also, hot pressing results in smaller overall grain size, more precise control over the microstructure and the flexibility of functionally grading the ceramic layers.

Figure 1.2: Schematic Representation of SOFC Hot Pressing Technique.

Novel SOFC Processing Technique

Hot pressing as was investigated at Boston University a novel processing technique to fabricate the planar SOFC in a single step. The densification parameters of each individual component were individually determined. Then, by optimizing the densification parameters for the different layers, the entire fuel cell was hot pressed in a single step. By removing multiple batch processing steps and simplifying the manufacturing process, considerable cost reduction can be achieved over current manufacturing processes. Additionally, the flexibility of hot pressing can improve interfacial contact and allows for functional grading of interfaces to reduce polarization losses. Finally, by optimizing the process, the processing time and cost can be greatly reduced. Hot pressing has never before been applied to the fabrication of SOFCs. A schematic representation of how a single cell can be processed is shown in Fig. 1.3.

Figure 1.3: Schematic Representation of Novel SOFC Hot Pressing Technique

Although reducing the processing to one step, a commercial hot press is a very capital intensive investment. Hot pressing also requires long heat-up times ($\pm 5^{\circ}$ C/min) leading to a relatively slow cycle time. To overcome these limitations it is proposed to fabricate many cells at once, this is shown schematically in Fig. 1.4. In this schematic many single cells, consisting of anode, cathode, and electrolyte, will be pressed between inert spacers. Since each cell can be individually tested, one bad cell will not ruin an entire stack, as in the monolithic design allowing for a reduction in scrap rate.

With a typical commercially available hot press, one can easily press a single cell area of 25cm x 25cm (625 cm²). Furthermore, since the thickness of each cell is not expected to exceed 4 to 5 mm, at least 20 cells can be fabricated at one time in a single hot-pressing operation. Operated continuously one hot press one could effectively produce a total cell area of 37,500 cm²/ day. It is therefore reasonable to project that with 3 to 4 hot presses one could obtain 12-15 m² of cell area per day. Thus hot pressing can be a high-volume one step manufacturing process that will result in lower cost, lower processing time, improved interfacial contact (lower polarization losses) and lower thermal stresses at the interfaces as a result of compositionally grading the interfaces.

The purpose of this research is to develop the fundamental knowledge related to ceramic processing, sintering, and hot pressing which must be known to successfully hot press a single operational SOFC in one step.

Figure 1.4: Evolution of Hot Press Technique into High Yield Manufacturing Process.

Chapter 2

EXPERIMENTAL DETAILS

Typical Hot Pressing Cycle

The final hot pressed microstructure is controlled by three primary parameters:

temperature, pressure, and time. As shown in the theoretical section, temperature,

pressure, and time have decreasing amounts of effectiveness in changing the initial

microstructure.

An example of a pressured assisted sintering cycle for pore closure in cemented

carbide ceramics is plotted in Fig. 2.1. A key attribute is the simultaneous application of

maximum temperature and pressure. This cycle has been shown to give the smallest

open porosity [27]. This approach has been taken in this research to ensure a fully dense

electrolyte at the lowest temperature possible. Secondary parameters such as particle size

distribution, green density and added binders are ignored in this representation.

Hot Pressing Experiments: Reducing Environment

The experiments were conducted in a Centorr hot-press with graphite heating

elements resulting in a reducing environment. The chamber temperature was measured

8

with a 'W' type thermocouple and was also cross-checked with an optical pyrometer. The pressure was calculated based on the applied load by the hydraulic pump on the ram and the cross-sectional area of the die. The vertical movement of the ram was monitored by a micrometer. The chamber was connected to a mechanical pump to obtain the desired chamber pressure. Argon was backfilled to create an approximately inert atmosphere in the chamber when required.

Figure 2.1: Typical Hot Pressing Cycle

The green compact, either individual or multi-component layers, were placed in the hot press and the chamber was evacuated and purged with argon to remove contaminants. The powder was then slowly heated at 3°C per minute, while maintaining a maximum pressure of 100 mTorr. The hot press was connected to a Honeywell digital control programmer. The desired temperature-pressure-time cycles were programmed

into the controller which were then executed and plotted automatically. The automatic

program was activated, at approximately 400 °C, and allowed to bring the hot press

through its heating and pressure cycles.

Hot Pressing Experiments: Oxidizing Environment

A custom resistance furnace was attached to an Instron mechanical testing

machine in order to hot press samples in a high oxygen partial pressure environment. A

cylindrical convection furnace was purchased from Hi-Temp Products Corp., of Danbury,

Connecticut. An aluminum stand was fabricated to support this furnace on the Instron

frame. 303 Stainless Steal rods with Inconel 600 tips were used as plungers. Several die

materials were used including Inconel and alumina. Temperature was manually

controlled by a 240 V variac connected to super kanthal heating element leads. Pressure

was controlled by the Instron machine. The die assembly was fabricated from Alumina

to ensure high temperature stability in an oxidizing environment. Machinable alumina

rod, of 75% relative density and 7.5 cm diameter was used for the die sleeve. Fully dense

Al₂O₃ rods, of 0.8 cm diameter, were also used for the plungers.

10

Chapter 3

RESULTS AND DISCUSSION

To produce high quality reliable cells, the hot pressing SOFC fabrication process must maintain: a fully dense electrolyte, porous electrodes, adequate interfacial bonding, and minimal material interactions during fabrication. Ensuring these requirements necessitate careful and controlled examination of individual components before the components can be combined into a single cell.

In order to determine the ideal processing conditions for the different material component layers, the three components of focus in this study, anode, cathode and electrolyte, were initially studied independently. Only after establishing individual densification characteristics, were the components combined and studied in tandem.

Although further details are given below, the experimental approach is outlined presently and is summarized in Fig. 3.1. Initially a moderate pressure was selected. A moderate pressure was chosen so that in the future the pressure could be increased or decreased as needed. This pressure was used for all components to establish a baseline for comparison. Secondly, a starting temperature was chosen. After this, a hold time was verified. The initial time was considered adequate if double the time did not give any gross microstructural changes. Next a temperature range was iterated upon to establish the minimum possible process temperature. Finally, secondary parameters such as

particle size, particle packing, particle distribution or pressure modifications were used to tailor the microstructure to the design goals.

Experimental Regime

It was important to understand the extent of the experimental regime before trials were commenced. This regime was limited by equipment, chemical interactions and previously established sintering cycles.

Figure 3.1: Experimental Approach to Hot Pressing a Single Cell.

Equipment Limits

The maximum operating temperature of the graphite heating elements used in the hot press was 2500°C. Therefore 2500°C was the absolute upper limit for the fabrication temperature. All hot pressing experiments were initially conducted in a graphite die and sleeve fixture. The reported maximum compressive stress of for high density, fine-grained structural graphite is 15, 000 to 18, 000 psi, from room temperature to 2500°C [41]. Assuming a safety factor of 2/3, a maximum pressure limit of 10, 000 psi was assigned. Therefore a pressure range of 0 to 10, 000 psi was used for these experiments. This region was further divided into moderate pressure, 0- 5000 psi, and high pressure 5000-10, 000 psi. This is schematically summarized in Fig. 3.2.

Figure 3.2: Experimental Operating Regime.

Chemical Interactions

Chemical interactions between the components become important at higher temperature. Therefore the maximum temperature before interactions begin was established.

Thermodynamically, ZrO₂ reacts with LaMnO₃ to form insulating phases such as La₂Zr₂O₇ between the cathode and electrolyte, at temperatures above 1100°C [42, 43, 44, 45]. Although the reaction kinetics of this reaction are slow, these insulating phases are undesirable in SOFCs and must be minimized because they hinder electronic conduction in the cathode causing cell performance to degrade significantly.

Figure 3.3: Practical SOFC Hot Pressing Experimental Regime

Manganese is known to be a mobile species at high temperatures and can easily diffuse into the electrolyte, changing the electrical characteristics or the structure of both the cathode and the electrolyte [46]. Fabrication temperature was limited to below 1400°C to minimize this migration. Also, above 1400°C, Ni or NiO may react with the LaCrO₃ interconnect material to form poorly conducting phases such NiCrO₄ [47]. Finally, elemental Nickel melts at 1453°C. These facts suggested a maximum processing temperature of 1400°C, lower if possible. These facts, as well as the melting points of the SOFC component materials are summarized in Fig. 3.3

Established Sintering Cycles

The monolithic fuel cell fabrication temperature using tape calendaring and pressure-less sintering was reported to lie between 1300 and 1400°C [27, 48].

Zirconia powder, of 0.1 μm mean diameter, was sintered to 98% theoretical density at 1300°C in air [50]. YSZ powders of sub-micrometer size were formed into a green body (about 50% green density) and fired to 95% theoretical density in air at 1125°C [51]. These data suggest a starting point for hot pressing zirconia to full density of 1100°C to 1300°C.

Nickel powder, of 0.5 μm particle size, was sintered at 800°C to 98% theoretical density [49]. This suggests that Ni powder will not yield the 30-40% porosity required for a SOFC anode. However, NiO powder of 0.3 μm mean particle size was fired to 57% theoretical density at 900°C [49]. This suggests that NiO powder will yield the 30-40%

porosity required for a SOFC anode. This is consistent with the established processing of the anode using NiO powder as described in the introductory section.

The LSM cathode was air sintered at 1250°C, to the required porosity level [18]. Since an additional driving force for densification, arising from the applied pressure, was available in hot pressing, this ensured densification to the required porosity at or below 1250°C.

Based on the above information, the limitation to the experimental regime imposed by previously established sintering cycles is summarized in Fig. 3.4.

Figure 3.4: Practical SOFC Hot Pressing Experimental Regime

Based on equipment, material interaction and established sintering cycle limitations, the overall hot pressing experimental regime was established as between 900 to 1300°C, and less than 10,000 psi.

Particle Size Considerations

In certain particle size and pressure regimes surface energy or applied pressure can dominate the driving force for densification. Therefore, it is critical to carefully select initial powder particle sizes and starting pressures prior to beginning experimental hot pressing studies.

The relative increase in vacancy concentration arising from surface energy relative to applied pressure can be calculated using eq. 3.1. An alternative way of showing these effects is by calculating an equivalent driving force for densification including both applied pressure and surface energy vacancy concentration effects. This can be derived by solving eq. 3.1 for ΔC SurfaceEnergy and adding this to the applied pressure driving force, as shown in eq. 3.1.

$$\frac{\Delta C_{Applied \text{ Pr essure}}}{\Delta C_{Surface Energy}} = \frac{P_a R}{\pi \gamma}$$
(3.1)

$$F_{\textit{EquivalentDrivingForce}} = \Delta C_{\textit{Applied Pressure}} + \Delta C_{\textit{Applied Pressure}} \left(\frac{\pi \gamma}{P_a R}\right) \tag{3.2}$$

Using eq. 3.1, the equivalent driving force was calculated over several particle sizes and applied pressures ranges. In Table 3.5, the percentage of this driving force due to applied pressure was calculated. The surface energy, γ , used in eq. 3.1, was approximated as 10 3 ergs/ cm 2 or 1 J/ m 2 as described by Coble [34]. As evident from the calculated values, the surface energy contribution to driving force is negligible (<1%) for particle sizes 10 μ m and greater, with 2500 psi or greater as the applied force.

Applied Pressure	Particle Size Radius [μm]						
[psi]	0.01	0.1	1	10	100	1000	
10000	40.79%	87.33%	98.57%	99.86%	99.99%	100.00%	
5000	25.62%	77.50%	97.18%	99.71%	99.97%	100.00%	
2500	14.69%	63.27%	94.51%	99.42%	99.94%	99.99%	
1000	6.45%	40.79%	87.33%	98.57%	99.86%	99.99%	
100	0.68%	6.45%	40.79%	87.33%	98.57%	99.86%	

Table: 3.5: Percentage of Driving Force Due to Applied Pressure.

Full density, or at a minimum, closed porosity is critical for an SOFC electrolyte. Therefore, it was desirable to hot press with a powder particle size where there was a significant contribution to driving force from both applied pressure and surface energy effects. Assuming 2500 psi applied pressure, a particle range between 0.1 and 1 μ m yielded approximately a 50% contribution to driving force from both applied pressure and surface energy effects. However for the electrodes, densification was limited or hindered as much as possible since incomplete sintering or connected porosity is critical

for gas transport. Therefore, with 2500 psi applied pressure, a particle size or 10 µm or greater yielded less than 2% contribution, from surface energy, to the driving force for densification.

Experimental Approach Summary

For experimental hot pressing studies, it was necessary to select a starting pressure and temperature. In order to reduce internal stresses and maintain equipment a modest pressure of 2500 psi, the middle of the moderate pressure regime was initially selected. To ensure closed porosity in the electrolyte, the high end of the temperature range, 1300°C, was initially selected.

A research approach involving the independent tailoring of the electrolyte, cathode and anode was followed as described above. Although the parameters for electrolyte and cathode densification were rapidly established, it became apparent that the conventional SOFC anode, Ni-YSZ, could not be hot pressed due to equipment limitations. New anode systems were then examined. A schematic summary of this development is outlined in Fig. 3.6.

Electrolyte Development

Initial experiments were conducted at 2500 psi applied pressure, with a 30 min hold time and temperatures of 1300, 1200, 1100, and 1000 °C. Relative density

estimations, based on visual observation of apparent levels of porosity in the samples, are summarized in Table 3.7.

Based on these results, 1100°C was established as the lowest hot pressing temperature for the electrolyte. Electrolyte powder hot pressed at 1100°C resulted in greater than 90% relative density and closed porosity. This sample met the requirements of a SOFC electrolyte including providing a barrier between electrodes to prevent mixing of oxidant and fuel and provide a continuous ionic pathway. Optical micrographs of hot pressed electrolytes are shown in Fig. 3.8.

Figure 3.6: Summary of Hot Pressed Single Cell Development.

Hot Pressing Temperature	1300	1200	1100	1000
Relative Density	>95%	>95%	>90%	80%

Table 3.7: Relative Density Estimation as a Function of Hot Pressing Temperature for Hot Pressed YSZ Powder.

Figure 3.8: Optical microscopy Micrographs of Electrolyte Cross Sections of Hot Pressed YSZ Powder.(a) 1200, (b) 1100, and (c) 1000 °C.

Cathode Development

The LSM powder was hot pressed using the identical parameters as the electrolyte, 1100°C, 2500 psi and 30 minutes of hold time. The resulting microstructure showed adequate porosity for an SOFC electrode as estimated from optical microscopy.

The LSM cathode powder and YSZ electrolyte powder were layered and hot pressed at 1100°C, 2500 psi, with 30 min hold time. This result is shown in Fig. 3.9a.

Sintering characteristics of the components, when hot pressed in tandem, remained the same as when hot pressed separately. The relative density of the electrolyte remained the same as when pressed individually. The cathode showed adequate porosity and pore distribution for a SOFC electrode. Interfacial contact was excellent, with no boundary interactions optically evident, as shown in Fig. 3.9b. Therefore the hot pressing parameters for the electrolyte and cathode powders had converged.

Figure 3.9: Optical Micrographs of Cathode/ Electrolyte Half Cell.

Anode Development

A SOFC anode consists of 30 to 40 vol% nickel with the balance YSZ and approximately 20- 40 % porosity. The anode is processed with Ni in its oxide form and reduced *in situ* as the cell begins operating in the fuel gas of 95% H₂-5 % H₂O at 1000°C. This process has been found to take place in a matter of minutes under these conditions [18].

High temperature use of the hot press necessitates graphite as structural material for the heating elements. The carbon environment was highly reducing, since only a limited amount of oxygen was present (from the NiO). Therefore the atmosphere is controlled by the presence of carbon monoxide, as described by eq. 3.3. The change in Gibbs Free Energy, at 1100°C, for this reaction is -68.943 kJ and equilibrium constant is shown in eq. 3.4 [51].

$$C+CO_2(g) = 2CO(g)$$
 (3.3)

$$k_{equilibrium} = P^{2}_{CO} / P_{CO2} = 419.6$$
 (3.4)

Thermodynamically, the graphite environment caused reduction of the NiO through the formation of carbon dioxide, as shown in eq. 3.5. The change in Gibbs Free Energy, at 1100°C, for this reaction was -160 kJ and equilibrium constant is shown in eq. 3.6 [51]. The negative change in Gibbs Free Energy for this reaction above 300°C,

resulted in a driving force for the reduction of NiO through a solid state reaction over the entire hot pressing experimental regime.

$$2NiO + C = 2Ni + CO_2(g)$$
 (3.5)

$$k_{\text{equilibrium}} = P_{\text{CO}2} = 1.39 \times 10^{6}$$
 (3.6)

After this reduction took place, the Ni metal that formed physically separated the C and NiO. There was no longer intimate contact between the graphite and the NiO. Any further reduction took place though the gas phase reaction of NiO and CO as described in eq. 3.7. The change in Gibbs Free Energy, at 1100°C, for this reaction was -46 kJ and the equilibrium constant is shown in eq. 3.8 [51].

$$NiO + CO(g) = Ni + CO_2(g)$$
 (3.7)

$$k_{\text{equilibrium}} = P_{\text{CO2}} / P_{\text{CO}} = 57.4 \tag{3.8}$$

The equilibrium of Ni and NiO was controlled by the temperature and the oxygen partial pressure of the atmosphere at which the equilibrium took place. Any CO₂ which formed reacted with the carbon components of the hot press according to eq. 3.3. At all temperatures, the equilibrium oxygen partial pressure in the hot press was controlled by the reaction in eq. 3.3 as discussed above. The log of the equilibrium oxygen partial pressure (see Appendix A) of this reaction is plotted versus the Ni/ NiO equilibrium oxygen partial pressure in Fig. 3.10. In an analogous manner to an Ellingham Diagram,

NiO was stable for any value of oxygen partial pressure above the equilibrium value, while Ni was stable for partial pressures below these values. Additionally, the equilibrium oxygen partial pressure set by the carbon components in the hot press (eq. 3.3) is plotted in Fig. 3.10. As is evident from the plot, Ni was stable at all temperatures since the oxygen partial pressure was set by eq. 3.3. Hence, NiO reduction could have thermodynamically taken place during the hot pressing of the anode powder over the entire experimental regime.

The densification of the anode was studied at 1100°C, 2500 psi and a 30 min hold time, using the processing parameters established for YSZ electrolyte and LSM cathode. The results of this experiment are shown in Fig. 3.11a. A continuous layer of Ni, approximately 75 to 100 µm thick, was evident on the surface. This thin, seemingly ineffectual, Ni layer can cause major problems for the operation of the final anode. A continuous metal layer acts as a blocking electrode inhibiting ionic transport through the cell. Additionally, a continuous layer hinders gas transport from the electrodes.

The reduction of the sample in Fig. 3.11a was attempted by heating the sample to 1000°C in a gas mixture of 95% Ar 5% H₂ for 2 hrs. The gas mixture was bubbled through distilled water at room temperature and was saturated at 3% H₂O before entering the furnace (see Fig. 3.10 for Oxygen partial pressure of this reaction).

The NiO did not fully reduce as shown in Fig. 3.11b. The Ni layer had sealed the inside of the anode from the reducing atmosphere. Therefore, a thin Ni layer can result in incomplete reduction of the NiO at later stages of processing due to lack of adequate porosity to allow gas transport, thereby rendering the anode unusable.

→ 2Ni + O2(g) = 2NiO → 2CO(g) + O2(g) = 2CO2(g) → 2H2(g) + O2(g) = 2H2O(g)

Figure 3.10: Equilibrium Oxygen Partial Pressure of Ni/ and NiO as a Function of Temperature.

Elimination of Ni Reaction Layer

Experimental modifications were made to reduce the driving force and kinetics for NiO reduction during hot pressing. This was accomplished by attempting to control the oxygen partial pressure where the reaction takes place, at the sample surface.

YSZ discs were used to isolate the NiO from the carbon environment during hot pressing. With NiO sandwiched between these plungers, the compact was hot pressed at 1100°C, 2500 psi, with a 30 min hold. Hot pressed samples processed using a carbon sleeve and YSZ plungers are shown in Fig. 3.11a and Fig. 3.11c, respectively. Substantial reduction in the thickness of the Ni reaction layer was evident. However, even after this modification, a thin layer of Ni was still present at the sample surface.

Figure 3.11: Various Hot Pressed Anode Powders (a) NiO and YSZ Powders (b) Post Reduction of (a) (c) Use of Non-Reactive Plungers.

Further extension of this isolation concept incorporates fully inert die and sleeves. Elimination of the carbon sleeve and plunger was accomplished using an alumina tube and discs. By hot pressing in an environment without any direct contact between NiO and carbon, the thickness of the Ni layer could be further reduced. However the presence of the low oxygen partial pressure around the die assembly still seemed to draw oxygen from the NiO.

Oxidizing Environment

For NiO to remain stable (eq. 3.9), the partial pressure of oxygen must remain above 1.17×10^{-9} atm. at 1100° C [52].

$$2 \text{ NiO} = 2 \text{ Ni} + \text{O}_2(g)$$
 (3.9)

Therefore, hot pressing NiO in an oxidizing partial pressure should not allow any reduction of the oxide. NiO was hot pressed in air at 1100°C, 2500 psi, 30 min hold in an alumina die and sleeve. Results of this experiment are shown in Fig. 3.12. Notice that no elemental Ni is found in the cross section or at the die/ powder compact interface. The NiO reduction problem can be eliminated if an oxidizing environment is used.

Since the LSM cathode operates in an oxidizing atmosphere while the YSZ electrolyte is stable in both oxidizing and reducing environments [18], the oxidizing atmosphere results confirm that SOFCs can be hot pressed in a single step to produce the

desired microstructures in the anode/ electrolyte / cathode components. However, as explained in the experimental details section, the apparatus used for hot pressing in air produced samples with a maximum diameter of 0.8 cm. These samples were too small for electrochemical testing. Therefore, an alternative anode material was selected, so that the overall concept of one step hot pressing of SOFCs could be tested.

Figure 3.12: NiO Powder Hot Pressed in an Oxidizing Environment. Al_2O_3 Plunger (top) / NiO (bottom) interface shown.

Anode 2: Mo and YSZ

Due to the difficulties involved with hot pressing a NiO anode, it became necessary to search for alternative anode materials. Several alternatives to a Ni-based anode were investigated by other researchers, and a Mo-YSZ anode was recommended

[52]. Mo was found to offer stability in the reducing SOFC fuel mixture environment and formed no insulating phases with YSZ. Additionally, Molybdenum's electrical resistivity compares favorably with Ni, $\rho_{Mo} = 5.20~\mu\Omega$ -cm while $\rho_{Ni} = 6.84~\mu\Omega$ -cm [50].

To evenly distribute the YSZ phase throughout the anode, 0.2 um YSZ powder was used. This resulted in an even, uniform and controlled microstructure with greater than 40% porosity. The uniformly distributed YSZ cannot be distinguished optically as a second phase.

The Mo based anode was then hot pressed with the YSZ electrolyte. However, the Mo anode did not adhere to the electrolyte resulting in poor interfacial contact. This micrograph is shown in Fig. 3.13. The use of this anode would result in increased charge transfer resistance and unsatisfactory performance. Therefore the development of a new anode system was explored.

Figure 3.13: Hot Pressed Mo/ YSZ Anode and YSZ Electrolyte.

Anode 3: Mo/ 3% Ni and YSZ

An adherence problem between Molybdenum based anodes and YSZ electrolyte has been encountered before [52]. The solution pursued by these researchers was to change the surface properties and/or increase diffusive flux through the addition of 3 wt% Ni to the pure Mo. Examination of the Mo-Ni phase diagram, Fig. 3.14 [52], shows a maximum 3 wt% nickel solubility before the formation of a Mo-Ni intermetallic. Therefore an anode composition of slightly greater than 3 wt% Ni in Mo was used for the metallic composition of the anode.

The Mo/ YSZ anode and YSZ electrolyte powders were layered and hot pressed at 1100°C, 2500 psi, with a 30 min hold time. The resultant microstructure represents a good balance of uniformity, distribution and pore size (Fig. 3.15). The relative density of the electrolyte remains the same as when pressed alone. The anode, when pressed in tandem, showed adequate porosity and pore distribution for a SOFC electrode. Interfacial contact was excellent, with no boundary interactions evident.

Figure 3.14: Mo-Ni Binary Phase Diagram.

Figure 3.15: Mo-Based Anode and Electrolyte Half Cells.

Single Cell

Finally the entire single cell was hot pressed using the established individual component parameters.

Mo/ YSZ anode powder, YSZ electrolyte powder, and LSM cathode powder were hot pressed at 1100°C, 2500 psi, with a 30 min hold, in a reducing environment. A micrograph of the anode/ electrolyte interface and cathode electrolyte interface is shown in Fig. 3.16a and Fig. 3.16b, respectively. The electrolyte has greater than 90% relative density and closed porosity. The anode and cathode show adequate porosity for SOFC electrodes and excellent interfacial contact.

Electrochemical Characterization

Preliminary electrochemical investigations are being performed.

(b)
Figure 3.16: Moly-Based Anode, Single Cell, in a Reducing Environment.
(a) Anode / Electrolyte interface, (b) Cathode / Electrolyte interface.

Chapter 4

CONCLUSIONS

Over the course of this research, the fundamental knowledge related to ceramic processing, sintering, and hot pressing to successfully hot press a single operational SOFC in one step has been developed. Ceramic powder processing for each of the components of an SOFC has been tailored towards this goal. Processing parameter for the electrolyte and cathode have been studied and developed until they converged. Several anode fabrication techniques have been developed. Additionally, a novel anode structured has been developed and refined. These individual processes have been cultivated until a single cell SOFC has been fabricated in one step.

Appendix A

OXYGEN PARTIAL PRESSURE CALCULATION

Nickel/ Nickel Oxide Equilibrium:

The Nickel/Nickel Oxide equilibrium was the inverse of the equilibrium constant for eq. A.1, as shown in eq. A.2 and eq. A.3. This was plotted over the temperature range 500°C to 1500°C.

$$2 \text{ NiO} = 2 \text{ Ni} + \text{O}_2(g)$$
 (A.1)

$$K_1 = \frac{1}{P_{O2}} \tag{A.2}$$

$$P_{O2} = \frac{1}{K_1} \tag{A.3}$$

Hydrogen/ Water Vapor Equilibrium:

The oxygen partial pressure of eq. A.4 was solved for as described in eq. A.5 and eq. A.6. Assuming the inputted gas is pure hydrogen bubbled through water at a known temperature the hydrogen/ water vapor ratio can be calculated. The partial pressure of oxygen was plotted versus temperature.

$$2 H_2(g) + O_2(g) = 2 H_2O(g)$$
 (A.4)

$$K_2 = \left(\frac{P^2_{H2O}}{P^2_{H2}}\right) \frac{1}{P_{O2}} \tag{A.5}$$

$$P_{O2} = \frac{1}{K_2} \left(\frac{P^2_{H2O}}{P^2_{H2}} \right) \tag{A.6}$$

$$P_{O2} = \frac{1}{K_2} \left(\frac{0.03^2}{0.97^2} \right) \tag{A.7}$$

Carbon Monoxide/ Carbon Dioxide Equilibrium:

The oxygen partial pressure of eq. A.8 was solved for as described in eq. A.9 and eq. A.10.

$$2 \text{ CO } (g) + O_2 (g) = 2 \text{ CO}_2 (g)$$
 (A.8)

$$K_3 = \left(\frac{P^2_{CO2}}{P^2_{CO}}\right) \frac{1}{P_{O2}} \tag{A.9}$$

$$P_{O2} = \frac{1}{K_3} \left(\frac{P^2_{CO2}}{P^2_{CO}} \right) \tag{A.10}$$

The partial pressure of oxygen was plotted for 500°C to 1500°C as described in eq. A.7. The carbon monoxide/ carbon dioxide equilibrium was calculated using the equilibrium constant of eq. A.11, as shown in eq. A.12. Finally the total pressure in the

system, the vacuum pressure of the hot press (A.13) was used to find the three vapor phase equilibrium. Three equation and three unknowns were solved simultaneously and used to plot equation A.10 versus temperature.

$$2 \text{ CO } (g) = C + CO_2(g)$$
 (A.11)

$$K_4 = \left(\frac{P_{co2}}{P_{co}^2}\right) \tag{A.12}$$

$$P_{Total} = P_{CO} + P_{CO2} + P_{O2} \tag{A.13}$$

Appendix B

MOLYBDENUM BASED ANODE MAXIMUM FUEL UTILIZATION

Fuel Utilization (U) refers to the fraction of the total fuel or oxidant introduced into a fuel cell that reacts electrochemically, it is described in eq. B.1. For a Molybdenum based anode the maximum amount of hydrogen consumed is controlled by the oxidation limit of water vapor in the surrounding atmosphere before Molybdenum dioxide forms. Therefore this was first determined.

$$U_{f} = \frac{H_{2,In} - H_{s,Out}}{H_{2,In}} = \frac{H_{2,Consumed}}{H_{2,In}}$$
(B.1)

The oxidation limit of Molybdenum was found according to eq. B.2. The maximum water vapor content of the surrounding atmosphere was found using eq. B.4 eq. B.5 and eq. B.6.

$$Mo + 2 H_2O(g) = MoO_2 + 2 H_2(g)$$
 (B.2)

$$K_1 = \left(\frac{P^2_{H2}}{P^2_{H20}}\right) = 1.589 \text{ (at 1000°C [52]}$$
 (B.3)

$$P_{H2O} = \frac{P_{H2}}{\sqrt{K_1}} = 0.7933 * P_{H2}$$
 (B.4)

$$P_{Total} = P_{H2O} + P_{H2} = 0.7933 + 1 = 1.7933$$
 (B.5)

$$P_{H2O}^{MAX} = \frac{P_{H2O}}{P_{Total}} = \frac{0.7933}{1.7933} = 0.442$$
 (B.6)

Assuming a starting hydrogen partial pressure of 0.97, and a minimum exiting hydrogen partial pressure of 0.558 (see eq. B.6), the maximum fuel utilization is 54.4% for a Mo-based Anode, as described in eq. B.7.

$$U_f = \frac{0.97 - 0.558}{0.97} = 0.424 \tag{B.7}$$

BIBLIOGRAPHY

- 1. J. Mark. "Zeroing out Pollution: The Promise of Fuel Cells." *Union of Concerned Scientists*, 1996.
- 2. J. Ginsburg, "The Most Fuel-Efficient That You Can Be," *Business Week*, Sept. 3, 2001, p. 77-78.
- 3. Motor Vehicle Facts and Figures. *American Automobile Manufacturers Association*, 1998.
- 4. F. R. Kalhammer, et. al. "Status and Prospects of Fuel Cells as Automobile Engines." Prepared for *the State of California Air Resources Board*, July, 1998.
- 5. K. Kozloff, "Power to Choose." in *Frontiers of Sustainability. World Resources Institute*, Island Press, 1997.
- 6. "Distributed Generation, Securing America's Future with Reliable, Flexible Power," U.S. Department of Energy, *Office of Fossil Energy*, National Technology Center, October 1999.
- 7. C. Giovando, "Distributed Resources Carve Out a Niche in Competitive Markets," *Power*, July/August 2000, pp. 46-57.
- 8. "Natural Gas Fuel Cells, Federal Technology Alert," *Federal Energy Management Program.* U.S. Department of Energy, November 1995.
- 9. C. Campbell and J. H. Laherrere, "The End of Cheap Oil." *Scientific American*, March 1998.
- G.D. Rambach and J.D. Synder. "An Examination of the Criteria Necessary for Successful Worldwide Deployment of Isolated, Renewable Hydrogen Stationary Power Systems." XII World Hydrogen Energy Conference, Buenes Aires, June 1998.
- 11. J. J. Mackenzie, "Oil as a Finite Resource: When is Global Production Likely to Peak?" *World Resources Institute*, March 1996.
- 12. D. Sperling. "A New Agenda," *ACCESS, Number 11*, University of California Transportation Center, Fall 1997.
- 13. http://energy.annualreviews.org/cgi/content/full/24/1/281.

- 14. "Hydrogen Program Plan, FY 1993- FY 1997," U.S. Department of Energy. 1998.
- 15. W.D. Kingery, H.K. Bowen, D.R. Uhlmann, *Introduction to Ceramics* 2nd Ed., John Wiley & Sons, New York 1976.
- 16. P.Murray, D.T. Livey & Williams, "The Hot-Pressing of Ceramics," *Ceramic Fabrication Processes*, W.D. Kingery, Ed., Technology Press, M.I.T. & John Wiley & Sons (1958).
- 17. L. W. Fine and H. Beall, *Chemistry for Engineers and Scientists*, Saunders College Publishing, Philadelphia, 1990.
- 18. K. Kinoshita, F.R. McLarnon, E.J. Cairns, "Fuel Cells A Handbook, DOE/METC-88/6096 (DE88010252)," U.S. Department of Energy, Office of Fossil Fuel, Morgantown, West Virginia, 1988.
- 19. A.J. Bard and L. R. Faulkner, *Electrochemical Methods: Fundamentals and Applications*, John Wiley & Sons, New York, 1980.
- 20. N. Q. Minh and T/ Takahashi, *Science and Technology of Ceramic Fuel Cells*, Elsevier, New York, 1995.
- 21. Westinghouse Electric Corporation, "High-Temperature Solid Oxide Electrolyte Fuel Cell Power Generation System, Quarterly Summary Report, April 1, 1984–June 30, 1984, Report No. DOE/ET/17089—2218," *U.S. Department of Energy*, Washington, DC, 1985.
- 22. K. M. Myles and C. C. McPheeters, "Monolithic Solid Oxide Fuel Cell Development," *Journal of Power Sources*, 29 (1990) 311-319.
- 23. "Performance and Cost Analysis of Monolithic Solid Oxide Fuel Cells 94-66925," prepared for *Department of Energy* under contract De-Ac21-89MC26006.
- 24. http://www.siemenswestinghouse.com/en/fuelcells/.
- 25. W.D. Kingery, H.K. Bowen, D.R. Uhlmann, *Introduction to Ceramics* 2nd Ed., John Wiley & Sons, New York 1976.
- 26. J. W. Evans and L. C. DeJonghe, *The Production of Inorganic Materials*, Macmillan Publishing Company, New Yor 1991.
- 27. R. M. German, *Sintering Theory and Practice*, John Wiley & Sons, New York 1996.

- 28. W.D. Kingery, "Pressure forming of Ceramics," *Ceramic Fabrication Processes*, ed. W.D. Kingery, John Wiley & Sons., New York 1958. P. 55-61.
- 29. W.D. Kingery, "Hydrostatic Molding," *Ceramic Fabrication Processes*, ed. W.D. Kingery, John Wiley & Sons., New York 1958. P. 70-73.
- 30. P. Duwez and L. Zwell, *AIME Technical Pubublications 2515*, *Metals Transactions*, 1, 137 (1949).
- 31. C.G. Goetzel, *Treatise on Powder Metallurgy, Vol. 1*, Interscience Publishing., New York (1949).
- 32. R. Kamm, M.A. Steinberg, and J. Wulff, Transactions AIME, 180, 694 (1949).
- 33. R. L. Coble, "Diffusion Models for Hot Pressing with Surface Energy and Pressure Effects as Driving Forces," *Journal Of Applied Physics*, 41.12 (1970) 4798-4807.
- 34. R. L. Coble, "Mechanisms of Densification During Hot Pressing," *Sintering and Related Phenomena, Proceedings of the International Conference*. Ed. G.C. Kuczynski, N.A. Hooton, C.F. Gibbon, Gordon and Breach, (1967). P. 329-347.
- 35. P. Murray, D.T. Livey, J. Williams, "The Hot Pressing of Ceramics," *Ceramic Fabrication Processes*, ed. W.D. Kingery, John Wiley & Sons., New York 1958. P. 147-171.
- 36. F. R. N. Nabarro, Conference on Strength of Solids, Bristol, 1947, 48 (1948); C. Herring, *Journal of Applied Physics* 21, 437 (1950).
- 37. R. R. Rossi and R. M. Fulrath, *Journal of the American Ceramic Society* 48, 558 (1965).
- 38. D. L. Johnson, *Scripta Metalurgica* 3, 567 (1969).
- 39. S. K. Dutta and R. M. Spriggs, *Material Research Bulletin*. 4, 797 (1969).
- 40. R. L. Coble, *Journal of Applied Physics*, 34, 1970 (1963).
- 41. E-mail correspondence with Manny Gonzales, applications engineer for Poco Graphite. http://www.poco.com/industrial/value_axm5q.html.
- 42. J.A.M. van Roosmalen and E.H.P. Cordfunke, *Solid State Ionics*, **52** (1992) 303.

- 43. C.C. Chen, M.M. Nasrallah, and H.U. Anderson, in *Proceedings of the Third International Symposium on Solid Oxide fuel Cells, May 16-22, 1993, Honolulu, HI*, S.C. Singhal and H. Iwahara (eds.), Electrochemical Society, Pennington, NJ, 1993, p. 598.
- 44. C.Clausen, C. Bagger, J.B. Bilde-Sorensen, and A. Horsewell, *Solid State Ionics*, **70/71** (1994) 59.
- 45. T. Kawada, N. Sakai, H. Yokokawa, M. Dokiya, and I. Anzai, *Solid State Ionics*, **50** (1992) 189.
- 46. T.R. Armstrong, L.A. Chick, and J.L. Bates, in *Proceedings of the third International Symposium on Solid Oxide Fuel Cells, May 16-21, 1993, Honolulu, HI*, S.C. Singhal H. Iwahara (eds.), Electrochemical Society, Pennington, NJ, 1993, p.632.
- 47. N.Q. Minh, in *Proceedings of the third International Symposium on Solid Oxide Fuel Cells, November 13-14, 1989, Nagoya, Japan, O. Yamamoto, M. Dokiya, and H. Tagawa (eds.), Science House, Tokyo, Japan, 1989, p. 67.*
- 48. N.Q. Minh, T.R. Armstrong, J.V. Guiheen, C.R. Horne, F.S. Liu, D.M. Moffatt. T.L. Stillwater, and J.J. Van Ackerson, in *1990 Fuel Cell Seminar Abstracts*, *November25-28*, *1990*, *Phoenix*, *AZ*, Courtesy Associates, Washington, DC, 1990, p.524.
- 49. M. Ciftcioglu and M.J. Mayo, paper presented at *The Spring Meeting of the Materials Researh Society, April 16-21, 1990, San Francisco, CA*, Report No. DE90-015700, SAND-90-1639C, CONF-900466-78, National Technical Information Service, Alexandria, VA, 1990.
- 50. CRC Handbook of Chemistry and Physics, 71 st Ed., Chemical Rubber Company, Boston 1990.
- 51. HSC Chemistry Version 3.0, Copyright © Outokumpu Research Oy, Pori, Finland, A. Roine.
- 52. S. Joshi, Thesis: "Development Of Anode Coating For High Temperature Som Process", Boston University, Department of Manufacturing Engineering, Boston, 2002.